The Influence of Saharan Dust Layers on Convection and Precipitation: A Case Study B. Lin¹, Q.-L. Min², and E. Joseph³ ¹Science Directories, NASA Langley Research Center ²Atmospheric Sciences Research Center, SUNY-Albany ³Center for Atmospheric Sciences, Howard University 7th CERES-II Science Team Meeting Newport News, VA 23681, April 24-26, 2007. ## Introduction ·Aerosol on clouds and climate: direct -- SW reflection & LW emission semi-direct -- SW absorption, atmosphere heating, & reduction in precipitation indirect effects -- particle size: SW reflection longer lifecycle & reduced precipitation •water clouds: many evidences -- reduce r_e/precip. both Sahara & Asian dusts long-term anomalies red: clouds in dust areas blue: dust-free clouds rainfall (bar) & dust freq. (curve) black: clouds in smoke areas Rosenfeld et al. 2001: PNAS Huang et al. 2006, GRL ### Intro: ice clouds ·ice clouds: heterogeneous ice nuclei --SAL on cloud formation •upper layer clouds: controversial -- both positive and negative effects of the dusts on tropical storms were proposed. interacting with the dust layer - ·Dust: changing moisture condensation, hydrometeor profile - influence: moisture supply, dry warm layer, & dynamics - purpose: differentiate physical processes of dynamic, moisture, and dust from observation data #### Dunion and Velden 2004 BAMS Sept. 26, 2000 Sept. 27, 2000 Sept. 29, 2000 Sept. 30, 2000 # Methodology Microphysical and dynamical factors: convoluted & hard to separate their influences #### ·Requires: special circumstance -- a uniform cloud field only perturbed in certain locations by dusts, statistical analysis -- large amount of data in a specific cloud dynamic regime - ·Most large number data: statistics - •case study: shed light on the physics of aerosol-cloud interaction more directly #### Data sets - ·A case: Saharan dust storm 3/1 3/10, 2004. trans-Atlantic: 3/1-4 (DF) & 3/7-10 (DS) - ·Satellite data: Meteosat-8, TRMM, Terra, Aqua - **Surface:** AERONET, ship (Ron Brown) AERosol and Ocean Science Expedition (AEROSE) mission - ·Assimilation data: NCEP and CRM - Retrievals: MODIS AOD & CCN; TMI rainfall and hydrometeor profiles; PR profiles Most of this study are based satellite data # visible & precip. images 9:12 UTC March 8, 2004 # Approach: comparison # dynamic fields # T, q profiles Aqua AIRS/AMSU measurements #### rainwater distribution St. rain/ total: 42% (DF); 23 % (DS) enhanced evaporation: dry air; weaker precip. ## PR vertical profile #### instantaneous #### statistics VSMR of St. precip. regions: 2.4dBZ/km in DS vs 4.3 4dBZ/km in DF # latent heat profile #### TMI results Peak latent heat reduced from 4.5km to 1.8km; weak circulation in stratiform regions ## Discussion and summary - Convective areas: dominated by dynamics; slightly weaker in dusty regions compared to dust-free regions - Dynamic difference: cannot explain the difference between DS and DF regions within the variations of dynamics of DF regions - •Convective and stratiform rains: st. rain fraction 42% to 23%; weaker circulation in straitiform area - Dusty stratiform area: much more (small) hydrometeors compete less moisture supply; slow growth - ·St.: minimal rain & reduced maximum latent heat height from 4.5 km to 1.8km -- evidence of smaller particles ## Discussion and summary - Potential moisture influence: observed reductions in both convective & stratiform precipitation in dusty regions - Dry air mass: ice amount reduction & possible smaller size due to dry hot Saharan dust layer --NOT observed - Major dust impacts: - 1. weaker precip. due to smaller particles (Indirect Effect); - 2. weaker LH heating at upper layers (less moisture supply and weaker circulation in St.); - 3. enhanced evaporation (dry air mass at dust layer & smaller hydrometeors) # Acknowledgement Discussions with R. Li at SUNY-Albany, Y. Hu of LaRC, and others are very helpful for this study. TMI cloud profile data were kindly recommended by Prof. C. Kummerow of CSU. This research was supported by NASA CERES Mission and EOS and NEWS Projects.